Development of a Multiplex Real-Time PCR Assay with an Internal Amplification Control for the Detection of Total and Pathogenic Vibrio parahaemolyticus Bacteria in Oysters⁷

Jessica L. Nordstrom,¹* Michael C. L. Vickery,¹† George M. Blackstone,¹ Shelley L. Murray,² and Angelo DePaola¹

Gulf Coast Seafood Laboratory, Division of Seafood Science and Technology, U.S. Food and Drug Administration, Dauphin Island, Alabama 36528, and Alaska Department of Environmental Conservation, Anchorage, Alaska 995012

Received 27 February 2007/Accepted 12 July 2007

Vibrio parahaemolyticus is an estuarine bacterium that is the leading cause of shellfish-associated cases of bacterial gastroenteritis in the United States. Our laboratory developed a real-time multiplex PCR assay for the simultaneous detection of the thermolabile hemolysin (tlh), thermostable direct hemolysin (tdh), and thermostable-related hemolysin (trh) genes of V. parahaemolyticus. The tlh gene is a speciesspecific marker, while the tdh and trh genes are pathogenicity markers. An internal amplification control (IAC) was incorporated to ensure PCR integrity and eliminate false-negative reporting. The assay was tested for specificity against >150 strains representing eight bacterial species. Only V. parahaemolyticus strains possessing the appropriate target genes generated a fluorescent signal, except for a late tdh signal generated by three strains of V. hollisae. The multiplex assay detected <10 CFU/reaction of pathogenic V. parahaemolyticus in the presence of >10⁴ CFU/reaction of total V. parahaemolyticus bacteria. The real-time PCR assay was utilized with a most-probable-number format, and its results were compared to standard V. parahaemolyticus isolation methodology during an environmental survey of Alaskan oysters. The IAC was occasionally inhibited by the oyster matrix, and this usually corresponded to negative results for V. parahaemolyticus targets. V. parahaemolyticus tlh, tdh, and trh were detected in 44, 44, and 52% of the ovster samples, respectively. V. parahaemolyticus was isolated from 33% of the samples, and tdh⁺ and trh⁺ strains were isolated from 19 and 26%, respectively. These results demonstrate the utility of the real-time PCR assay in environmental surveys and its possible application to outbreak investigations for the detection of total and pathogenic V. parahaemolyticus.

Vibrio parahaemolyticus is found worldwide in estuarine waters and is the leading cause of gastroenteritis from seafood in the United States, with most infections resulting from the consumption of raw or mishandled seafood (2, 29). The tlh (thermolabile hemolysin) gene is a species-specific marker for V. parahaemolyticus (42, 26), while the tdh (thermostable direct hemolysin) (33, 34) and trh (thermostable-related hemolysin) (35) genes are pathogenicity markers for *V. parahaemolyticus*. Pathogenic V. parahaemolyticus bacteria in the environment and food samples typically comprise 0.3 to 3% of the total V. parahaemolyticus population (4, 8, 20, 22, 43). DNA-based assays targeting these genes were developed for the detection and enumeration of V. parahaemolyticus bacteria (7, 10, 21, 26, 27, 30, 38, 44). However, the ability of the PCR assays to detect low levels of pathogenic V. parahaemolyticus bacteria in the presence of a high background of nonpathogenic V. parahaemolyticus bacteria was not reported by the authors (10, 30, 44). The preferential amplification of nonpathogenic members of the total V. parahaemolyticus population due to the much-

real-time PCR assays, as partial PCR inhibition can lead to

higher copy number of the target could preclude the detection

One of the risks associated with testing samples, especially

food and environmental samples, by PCR is the occurrence of

of pathogenic strains present in lower numbers.

inaccurate quantification results. Therefore, it is necessary to include an internal amplification control (IAC) in each individual reaction mixture to prevent the reporting of false negatives and to allow accurate adjustments to quantitative data (18). Previous works have utilized various methods of developing and using an IAC, including, but not limited to, housekeeping genes and synthetic plasmid constructs (15, 17, 23, 39, 40).

The goal of the current study was to develop a real-time PCR assay for the detection of total and pathogenic *V. parahaemolyticus* bacteria in oysters. While there are such assays published, we desired an assay which can detect pathogenic strains (*tdh* and/or *trh* positive) in a background of at least 1,000-fold more nonpathogenic *V. parahaemolyticus* bacteria. Additionally, we wanted to include an IAC to differentiate between negative samples and indeterminate

false negatives resulting from PCR inhibition (1, 18, 41, 45). While positive and negative controls are normally run with every PCR master mix to ensure the integrity of the reagents, PCR inhibition by the sample matrix can prevent the amplification of the target template, resulting in false-negative reporting (18, 39, 45). This is more of a concern with quantitative

^{*}Corresponding author. Mailing address: Division of Seafood Science and Technology, U.S. Food and Drug Administration, P.O. Box 158, Dauphin Island, AL 36528-0158. Phone: (251) 690-2341. Fax: (251) 694-4477. E-mail: jessica.nordstrom@fda.hhs.gov.

[†] Present address: Cepheid, 904 Caribbean Drive, Sunnyvale, CA 94089

[▽] Published ahead of print on 20 July 2007.

results. To determine the applicability of this assay for the detection of *V. parahaemolyticus* in the environment, we examined oyster samples using a most-probable-number (MPN)-PCR format (24, 25, 30, 31, 41).

We describe a four-target real-time multiplex PCR assay developed on the SmartCycler II system from Cepheid (Sunnyvale, CA). This assay includes a novel exogenous IAC and is designed for the robust and simultaneous detection and quantification of total (*tlh*) and potentially pathogenic (*tdh* and/or *trh*) strains of *V. parahaemolyticus*. While the assay does have quantitative capability, directly analyzing oyster homogenate would give a limit of detection of only 500 CFU/ml (the assay can detect 1 CFU/2 µl reaction template). As pathogenic *V. parahaemolyticus* densities are generally below this level, we utilized this assay in conjunction with an MPN enrichment during an environmental survey in Alaska.

MATERIALS AND METHODS

Bacterial cultures and DNA template preparation. Selected V. parahaemolyticus strains (FIHES98, a tdh-negative/trh-negative clinical isolate; TX2103, a tdh-positive/trh-negative clinical isolate; AQ4037, a tdh-negative/trh-positive clinical isolate; and F11-3A, a tdh-positive/trh-positive environmental isolate) used for the generation of standard curves were grown overnight at 35°C in tryptic soy broth (TSB; Difco, Sparks, MD). A 1:100 dilution of the overnight culture was made in fresh TSB and incubated for 4 to 6 h at 35°C with shaking (~150 rpm) to achieve a mid-exponential-phase culture. Dilutions were made of each exponential-phase culture in phosphate-buffered saline (PBS; 7.65 g NaCl, 0.724 g Na₂HPO₄ [anhydrous], 0.21 g KH₂PO₄ per liter of distilled water, pH 7.4). Crude cell lysates were prepared from 1-ml aliquots of each of these dilutions by boiling for 10 min in 1.5-ml microcentrifuge tubes (7). Additionally, dilutions were spread onto tryptic soy agar (TSA; Difco) plates prior to being boiled and incubated overnight at 35°C. The next day, colonies were counted to determine the CFU/ml for each preparation of boiled cells. The genomic DNA contained in the boiled lysates was used as a template for development of the real-time PCR assay. All additional strains utilized in this study were grown overnight at 35°C in TSB and boiled as described above; 2 µl was used as a template in the

Design and evaluation of primers and fluorogenic probes for real-time PCR. The complete nucleotide sequences (open reading frame regions only) for all reported variants of the tlh, tdh, and trh genes of V. parahaemolyticus were obtained from GenBank, aligned, and compared using Lasergene MegAlign software (clustal alignment and PAM250 distance tables) from DNASTAR (Madison, WI). Primer Express software from Applied Biosystems (Foster City, CA) was used to design oligonucleotide primers and TaqMan-style or TaqMan MGB fluorogenic probes targeting regions identified by the alignments as specific for each of these genes. Primer and probe sequences are listed in Table 1.

PCR IAC. A PCR IAC of novel design was incorporated into this assay (6; United States and international patents pending [http://appft1.uspto.gov/netacgi/nph-Parser?Sect1=PTO2&Sect2=HITOFF&p=1&u=%2Fnetahtml %2FPTO%2Fsearch-bool.html&r=1&f=G&l=50&co1=AND&d=PG01&s1=blackstone&s2=vickery&OS=blackstone+AND+vickery&RS=blackstone+AND+vickery]). The IAC utilizes a linear synthetic exogenous DNA, specific oligonucleotide primers, and a fluorogenic probe (Table 1) that are incorporated into the PCR master mix and coamplified with the target sequences in each reaction. The sequence of the IAC DNA has no significant nucleotide identity to any known, naturally occurring, PCR-amplifiable nucleotide sequences reported in the NCBI database. For the present study, the IAC primer concentration was limited and the control DNA titrated to allow the detection of the IAC (cycle threshold [C_T] values of \sim 20) under noninhibitory conditions without changing the amplification or detection characteristics of the other targets in the assay (Fig. 1). The IAC was applied in this manner to allow the detection of various amounts of inhibition.

Real-time PCR amplification. The real-time PCR cycling protocol, fluorescent detection parameters, and reaction mixture component concentrations were optimized for the multiplex detection and quantification of the tlh, tdh, and trh genes of V. parahaemolyticus and the IAC. The optimal conditions for PCR were run for a 25- μ l volume using the following reaction mixture components (final concentrations): $1 \times PCR$ amplification buffer (Invitrogen, Carlsbad, CA), 5.0 mM MgCl₂ (Invitrogen), 400 nM of each of the deoxynucleoside triphosphates

TABLE 1. Real-time PCR primer and probe sequences utilized in the multiplex assay

Primer or probe	Sequence (5' to 3')	Modifications ^a	
tdh forward	TCCCTTTTCCTGCCCCC		
tdh reverse	CGCTGCCATTGTATAGTCTT TATC		
tdh probe	TGACATCCTACATGAC TGTG	5' FAM to 3' MGBNFQ	
trh forward	TTGCTTTCAGTTTGCTATT GGCT		
trh reverse	TGTTTACCGTCATATAGGC GCTT		
trh probe	AGAAATACAACAATCAAAA CTGA	5' TET to 3' MGBNFQ	
tlh forward	ACTCAACACAAGAAGAGAT CGACAA		
tlh reverse	GATGAGCGGTTGATGT CCAA		
tlh probe	CGCTCGCGTTCACGAAA CCGT	5' TxRED to 3' BHQ2	
IAC forward	GACATCGATATGGGTGCCG CGAGACGATGCAGCCATTC		
IAC probe	TCTCATGCGTCTCCCTGGTG AATGTG	5' Cy5 to 3' BHQ2	

^a FAM, 6-carboxyfluorescein; MGBNFQ, minor groove binding nonfluorescent quencher; TET, tetrachlorofluorescein; TxRED, Texas Red; BHQ2, black hole quencher 2.

(Roche, Indianapolis, IN), 200 nM each of the *trh* and *tdh* forward and reverse primers (Integrated DNA Technologies, Coralville, IA), 75 nM each of the *tlh* and IAC forward and reverse primers (Integrated DNA Technologies), 150 nM probe for *tlh* and IAC (Integrated DNA Technologies), 75 nM probe for *tdh* and *trh* (Applied Biosystems) (Table 1), and 2.25 U platinum Taq DNA polymerase (Invitrogen). The remainder of the reaction mixture volume consisted of a previously titrated concentration (2 μ l) of the IAC DNA, nuclease-free H₂O, and a DNA template (2 μ l) of boiled cells or enrichment).

Real-time PCR thermal cycling was conducted using a SmartCycler II system from Cepheid (Sunnyvale, CA). The optimal cycling parameters consisted of a 95°C hold for 60 s for the initial denaturation and activation of the hot-start Taq polymerase, followed by 45 cycles of amplification, with each cycle consisting of denaturation at 95°C for 5 s and a combined primer annealing/extension step at 59°C for 45 s. Fluorescence was read at the end of each amplification cycle by using a fluorescein isothiocyanate-25 dye set. The default software analysis settings were used, except that the manual threshold fluorescence units setting was adjusted to 15 fluorescence units to provide the greatest sensitivity without the detection of false positives due to fluorescence background "noise." Positive controls, consisting of a V. P0 parahaemolyticus strain possessing all three target genes, and a negative control (nuclease-free H_2O added as a template) were prepared for each PCR master mix.

Generation of standard curves. For the determination of the assay limit of detection, dynamic range, and quantitative capabilities, a V. parahaemolyticus strain (F11-3A) possessing all three target genes (llh, tdh, and trh) was used to generate standard curves for each target during multiplex real-time PCR amplification. Tenfold serial dilutions in PBS were prepared from boiled cells of 4- to 6-h (mid-exponential-phase) cultures from which the CFU/ml values were obtained (see above). The assay was run in triplicate for each dilution, using 2μ of template per reaction. The amplification efficiency was calculated by using the formula $E = 10^{(-1/s\log pe)} - 1$, where E is efficiency. The efficiency was converted into a percentage by multiplying by 100. The slope was determined by plotting the C_T values against the log CFU/reaction; the linear regression was calculated by using Sigma Plot software (Systat, San Jose, CA).

Specificity and robustness testing. Using boiled cells as a source of template DNA, the assay was tested for specificity against a panel of 153 bacterial isolates, including *Vibrio alginolyticus*, *V. cholerae*, *V. fluvialis*, *V. hollisae*, *V. metschnikovii*, *V. mimicus*, *V. parahaemolyticus*, and *V. vulnificus*. The *V. parahaemolyticus* strains included 64 clinical isolates (25 from five Asian countries, 16 from Wash-

5842 NORDSTROM ET AL. APPL. ENVIRON. MICROBIOL.

FIG. 1. Standard curves of three target genes in multiplex and simplex PCR. (A) Standard curve for the multiplex assay as described in Materials and Methods; the r^2 value was 0.99 for the standard curve of each target. (B, C, and D) Standard curves for each of the targets when run as a single target with the same reaction conditions as described in Materials and Methods. Results for the *tlh*, *tdh*, and *trh* targets are shown in panels B, C, and D, with r^2 values of 0.98, 0.99, and 0.99, respectively. Each standard curve was run in triplicate; each replicate is plotted. *V. parahaemolyticus* with all three target genes from an exponential-phase culture was diluted in PBS, boiled, and used as a template for all experiments, with concentrations of 0.9×10^5 to 9×10^5 CFU/reaction, except that the *tlh* simplex assay was tested with 0.9×10^4 to 9×10^4 CFU/reaction. rxn, reaction.

ington, 11 from Texas, 6 from New York, 5 from California, and 1 from Connecticut), 36 environmental isolates (13 from Alabama, 12 from Alaska, 10 from Washington, and 1 from New York), 7 food isolates from the Pacific Northwest, and 10 isolates of unknown source. Additionally, various concentrations of pathogenic strains were tested in combination with higher concentrations of nonpathogenic strains to determine the ability of the assay to detect low copy numbers of the *tdh* and *trh* genes against a very high background of the *tlh* gene, as might be expected for environmental samples.

Environmental studies. (i) Sample collection. Twenty-seven oyster samples were collected at various locations in Prince William Sound and other coastal areas of Alaska from August 14 to September 11, 2004. Oysters (10 to 12 per sample) were collected from cages suspended from rafts and transported on bagged ice to the analyzing laboratory (Alaska Department of Environmental Conservation, Palmer, AK). Analysis was conducted within 24 h of collection.

(ii) Sample preparation. Oysters were scrubbed and shucked according to American Public Health Association guidelines (3). The entire shell contents (animal and liquor) were emptied into a sterile blender and homogenized at high speed for 90 s. A three-tube MPN method was done as described in the FDA Bacteriological Analytical Manual (11), with slight modifications. Briefly, 10 g of homogenate was added to 90 ml of alkaline peptone water (APW; 1% peptone, 1% NaCl, pH 8.5 \pm 0.2) in each of three separate

bottles. One gram of homogenate was added to 10 ml of APW in each of three separate tubes, and 1 g was added to 9 ml of PBS for dilutions. A 10-fold dilution series was done in PBS, and 1 ml of each dilution was added to 10 ml of APW in each of three tubes. All tubes were incubated overnight at 35°C.

(iii) Culture isolation. After overnight incubation, the top 1 cm of growth from all APW tubes was streaked onto thiosulfate-citrate-bile salts-sucrose (TCBS; Difco, Sparks, MD) plates. The TCBS plates were incubated overnight at 35 ± 2°C and suspect colonies were streaked for purification onto nonselective media (TSA with an additional 2% NaCl added). Purified isolates were subjected to further biochemical identification that included oxidase, arginine glucose slant, motility test medium (MTM), urea broth, and salt tolerance. Suspect V. parahaemolyticus isolates were confirmed by using an API 20E assay (bioMérieux, Inc., Durham, NC) and sent to the FDA Gulf Coast Seafood Laboratory for characterization by alkaline phosphatase (AP) gene probe hybridization. Each isolate was inoculated into 100 µl of APW in a 96-well plate and incubated overnight. Growth was transferred to a T₁N₃ (1% tryptone, 3% sodium chloride, 2% agar) plate with a 48-prong replicator (Boekel, Feasterville, PA). After overnight incubation, colony lifts were done as previously described (11, 36) and isolates were identified using AP-tlh, AP-tdh, and AP-trh probes (11, 36). Any tube that produced at least one confirmed V. parahaemolyticus (tlh-positive) isolate was scored positive for

TABLE 2. Strains tested for assay specificity

	Gene target			
Species (no. of isolates)	tlh	tdh	trh	
V. parahaemolyticus (5)	+	_	_	
V. parahaemolyticus (38)	+	+	_	
V. parahaemolyticus (13)	+	_	+	
V. parahaemolyticus (61)	+	+	+	
V. cholerae (8)	_	_	_	
V. mimicus (6)	_	_	_	
V. fluvialis (6)	_	_	_	
V. hollisae (1)	_	_	_	
V. hollisae (3) ^a	_	+	_	
V. metchnikovii (1)	_	_	_	
V. vulnificus (10)	_	_	_	
V. alginolyticus (1)	_	_	_	

 $[^]a$ C_T values for *tdh* were 33.28, 35.22, and 36.23; V. *parahaemolyticus* strains generated C_T values of 15.54 to 18.72 for the *tdh* gene at similar concentrations.

total *V. parahaemolyticus* bacteria. Any tube that produced at least one isolate determined to be *tdh*- or *trh*-positive by the AP probe was scored positive for the respective gene.

(iv) Real-time PCR analysis. After incubation, a 1-ml portion from each tube of APW was removed and boiled for 10 min. They were then stored frozen at -20° C until the completion of the study (\sim 6 weeks). All tubes were shipped to the FDA Gulf Coast Seafood Laboratory for analysis of tlh, tdh, and trh genes by real-time PCR as described above.

RESULTS

The real-time PCR assay was tested for specificity against a panel of 117 *V. parahaemolyticus* isolates with various combinations of gene targets (Table 2). Isolates from clinical, environmental, and food sources from a variety of geographical locations were tested. All *V. parahaemolyticus* strains examined gave the expected results based on testing with previously published methods (5, 37). Additionally, 8 *V. cholerae*, 6 *V. mimicus*, 6 *V. fluvialis*, 4 *V. hollisae*, 1 *V. metschnikovii*, and 10 *V. vulnificus* strains and 1 *V. alginolyticus* strain were tested (Table 2). Three of the four *V. hollisae* strains were positive for *tdh*. The *V. hollisae* strains generated C_T values of 35.22, 33.28, and

36.23. The V. parahaemolyticus strains generated C_T values for all three targets ranging from 15.54 to 22.62. All other strains were negative for the three gene targets.

The quantitative ability of the multiplex assay is demonstrated in Fig. 1A, where all three targets show similar reaction efficiencies and limits of detection. The standard curves demonstrate that each target can be detected down to 1 CFU/reaction in a multiplex assay. The amplification efficiencies in the multiplex assay were 82, 94, and 95% for tlh, tdh, and trh targets, respectively, indicating the ability of this assay to effectively quantify each target. Panels B, C, and D in Fig. 1 show standard curves for the tlh target, tdh target, and trh target, respectively, when run as individual targets. The amplification efficiency of each target is not significantly different (<2% difference) in the multiplex assay than when run individually. However, the efficiency of the tlh reaction is increased to 91% when primer limiting is not employed (data not shown).

The assay was optimized for the detection of low numbers (<10 CFU/reaction) of pathogenic (tdh-positive and/or trh-positive) V. parahaemolyticus bacteria in the presence of high numbers ($>10^4$ CFU/reaction) of total V. parahaemolyticus bacteria by primer limiting the tlh reaction. Instead of utilizing the optimal final concentration of each tlh primer (200 nM), the multiplex assay uses only 75 nM of each tlh primer. Table 3 shows reliable detection of 4 CFU/reaction of tdh-positive/trh-positive V. parahaemolyticus in a background of 7×10^4 CFU/reaction of nonpathogenic V. parahaemolyticus (1:15,000); in contrast, at least 4×10^2 pathogenic V. parahaemolyticus bacteria are needed for the detection in the same background of nonpathogenic strains (1:150) when primer limiting of the tlh reaction is not employed.

The IAC incorporated into the assay was designed to give a C_T value of 20 under noninhibitory conditions, regardless of the number of V. parahaemolyticus targets present. In the runs used to generate the pure-culture standard curves (Fig. 1), the average C_T value for the IAC was 19.99 ± 0.27 (Fig. 2A). Table 3 demonstrates the reproducibility of the IAC.

The IAC was also designed to shift in the presence of PCR

TABLE 3. Effect of *tlh* primer limiting on the detection of pathogenic *V. parahaemolyticus* bacteria in low ratio to nonpathogenic *V. parahaemolyticus* bacteria

Final concn of <i>tlh</i> primer and CFU/reaction of target gene:		Ratio of tdh/trh to tlh	Ratio of <i>tdh/trh</i> to <i>tlh</i>		$C_T \pm SD^a$ for:	
tdh/trh	tlh		tdh	trh	tlh	IAC
75 nM						
4,400	70,000	1:15	23.62 ± 0.33	24.41 ± 0.87	20.76 ± 0.47	20.31 ± 0.21
440	70,000	1:150	29.44 ± 0.17	30.83 ± 0.43	21.01 ± 0.14	20.34 ± 0.43
44	70,000	1:1,500	33.31 ± 0.98	33.82 ± 0.13	21.19 ± 0.08	20.41 ± 0.23
4.4	70,000	1:15,000	36.36 ± 0.49	37.47 ± 1.44^b	21.06 ± 0.22	20.18 ± 0.05
0.44	70,000	1:150,000	0.00 ± 0.00	0.00 ± 0.00	21.19 ± 0.02	19.97 ± 0.24
200 nM						
4,400	70,000	1:15	24.31 ± 1.79	24.40 ± 0.88	21.13 ± 0.08	20.29 ± 0.17
440	70,000	1:150	40.40 ± 0.77^{b}	0.00 ± 0.00	21.14 ± 0.07	20.37 ± 0.23
44	70,000	1:1,500	0.00 ± 0.00	0.00 ± 0.00	21.23 ± 0.11	20.23 ± 0.10
4.4	70,000	1:15,000	0.00 ± 0.00	0.00 ± 0.00	21.23 ± 0.02	20.02 ± 0.22
0.44	70,000	1:150,000	0.00 ± 0.00	0.00 ± 0.00	21.16 ± 0.08	19.90 ± 0.08

^a SD is the standard deviation of the C_T values based on the results for three replicates.

 $^{^{}b}$ Only two replicates generated a C_{T} value; the SD was calculated excluding the negative replicate.

NORDSTROM ET AL. APPL. ENVIRON. MICROBIOL.

FIG. 2. Reporting of the IAC without and with sample matrix inhibition. (A) Consistent reporting (C_T of 19 to 21) of the IAC in the presence of 0.9×10^5 to 9×10^5 CFU/reaction of V. parahaemolyticus targets is demonstrated. (B and C) Shifts and complete inhibition of the IAC, respectively, in some Alaskan oyster samples are shown. The large number of reactions without any shift emphasizes the overall lack of inhibition seen in the Alaskan oyster samples.

inhibition from sample matrices, to aid in accurate reporting of results. Figures 2B and C demonstrate a shift and complete inhibition, respectively, of the IAC in oyster samples. In Fig. 2B, various degrees of inhibition are seen in two of the samples; V. parahaemolyticus targets were not detected in either of these tubes. Complete inhibition of the IAC is illustrated in Fig. 2C; no V. parahaemolyticus targets were detected in this sample. Overall, of the Alaskan oyster samples (306 MPN tubes), four tubes from four different samples had complete inhibition of the IAC; three tubes from three different samples had a shift of the IAC of >5 C_T values (data not shown).

5844

This multiplex assay was applied with an MPN format in a 2004 survey of Alaskan oysters and the results of real-time PCR compared with culture isolation. Table 4 shows the MPN values generated by both methods; any sample negative for all targets by all methods was omitted. *tlh*-positive, *tdh*-positive, and *trh*-positive *V. parahaemolyticus* bacteria were isolated from nine (33%), five (19%), and seven (26%) of the samples, respectively, by conventional culture methods. The *tlh*, *tdh*, and *trh* genes were detected in 12 (44%), 12 (44%), and 14 (52%),

TABLE 4. Alaskan oyster samples positive for *tlh*, *tdh*, and/or *trh* by real-time multiplex PCR and culture

	MPN value (MPN/g) for target gene in ^a :					
$Sample^b$	Real-time PCR			Culture		
	tlh	tdh	trh	tlh	tdh	trh
872	40.5	40.5	40.5	4.05	ND	4.05
873	40.5	40.5	40.5	0.405	ND	0.405
888	4.05	4.05	405	4.05	4.05	4.05
889	10.99	10.99	10.99	4.05	4.05	4.05
936	4.05	4.05	4.05	1.099	1.099	1.099
937	4.05	4.05	4.05	0.405	0.405	0.405
1022	0.1099	0.0405	0.405	0.1099	ND	ND
1023	0.0405	0.0405	0.0405	0.0405	0.0405	0.0405
1047	0.405	0.405	0.405	0.405	ND	ND
1048	0.1099	0.0405	0.0405	ND	ND	ND
1054	>0.1099	>0.1099	>0.1099	ND	ND	ND
1072	ND	ND	>1.099	ND	ND	ND
1073	ND	ND	10.99	ND	ND	ND
1229	0.0405	0.0405	0.0405	ND	ND	ND

^a ND, not detected; limit of detection, <0.0405. MPN/g, MPN value per gram of oyster.

of oyster. $^{\it b}$ Samples that were negative for all gene targets by both methods are omitted from the table.

respectively, of the 27 oyster samples analyzed by the multiplex assay described here (Table 4). The IAC showed slight to no inhibition in 98% of the MPN tubes analyzed. All but one of the samples in which the IAC showed inhibition were negative for all *V. parahaemolyticus* targets. A comparison between detection by real-time PCR and culture methods was also examined for the 306 MPN tubes analyzed in the 27 samples. Real-time PCR detected *tlh*, *tdh*, and *trh* in 16, 15, and 20%, respectively, of the MPN tubes. In contrast, culture methods detected *tlh*, *tdh*, and *trh* in 7, 5, and 6% of the tubes, respectively. All culture-positive tubes were also PCR positive.

DISCUSSION

Interest in V. parahaemolyticus increased with the emergence of pandemic strains that resulted in outbreaks of unprecedented magnitude (32) and the geographical expansion of *V. parahaemolyticus* illnesses (28). The enumeration of pathogenic V. parahaemolyticus bacteria in seafood or the environment is extremely challenging, as the organisms usually occur at low levels in a background of nonpathogenic V. parahaemolyticus strains and related species. Molecular methods have been employed in outbreak investigations (10, 12), surveys (8, 9, 14, 30, 41), and ecological studies (13, 17, 20); however, PCR methods for the detection of V. parahaemolyticus may not allow the detection of low numbers of pathogenic strains. Additionally, previously described methods (7, 10, 20, 36) do not include an IAC to identify PCR inhibition by seafood and environmental matrices. Therefore, we have developed a real-time PCR multiplex assay which is optimized for the detection of low levels of tdh and trh in the presence of high levels of total V. parahaemolyticus bacteria and which also includes an IAC.

Competition for PCR reagents by individual targets is a concern in any multiplex PCR assay. This is of special concern for the detection of *V. parahaemolyticus* because of the low frequency of pathogenic strains (usually 0.3 to 3%) in the total *V. parahaemolyticus* population that is typical of most seafood and environmental samples (4, 43). We demonstrated that if primers for *tlh*, *tdh*, and *trh* were in equal concentrations, pathogenic strains were detected only when they constituted at least 7% (1:15) of the population. Limiting the *tlh* primer concentration permitted the accurate detection of total *V. parahaemolyticus* bacteria and conserved the remaining PCR components for amplification of the targets (*tdh*, *trh*) present in lower copy numbers. Primer limiting of the *tlh* reaction detected pathogenic strains that constituted only 0.007% (1:15,000) of the *V. parahaemolyticus* population.

The inclusion of an IAC allowed the identification of potential false-negative PCR outcomes resulting from sample matrix inhibition. This feature was not employed in our previous real-time PCR assays (7, 21) or in other PCR (5, 19, 30) or real-time PCR assays reported for V. parahaemolyticus (10, 44). There was little PCR inhibition from the Alaskan oysters; only 7 of 306 MPN tubes produced negative results or C_T values of >25 for the IAC.

The real-time PCR assay for the detection of total and pathogenic *V. parahaemolyticus* bacteria was designed to avoid the amplification of similar sequences listed in GenBank. Regardless, the assay detected the *tdh* gene in some strains of *V*.

hollisae, but at a much higher C_T than for V. parahaemolyticus. There is a high degree of homology between the tdh genes of V. parahaemolyticus and V. hollisae, and as both species have a similar ecology, it is possible that both V. hollisae and non-pathogenic V. parahaemolyticus could be present in the same sample. However, it is unlikely that V. hollisae tdh would be detected unless it was in high abundance, since the efficiency of our real-time PCR for the tdh gene in V. hollisae is much less than that for V. parahaemolyticus. Public health is protected by an assay that occasionally reports a false positive. In the case of our assay's detecting the tdh gene of V. hollisae, the false positive would be associated with a well-documented human pathogen associated with oyster consumption.

The multiplex real-time PCR assay is potentially quantitative; however, the limit of detection of the assay (500 CFU/ml of sample) did not provide the desired sensitivity, as we expected few oyster samples to have total or pathogenic *V. parahaemolyticus* levels that high. Therefore, we utilized an MPN-PCR approach to address the challenge of simultaneous detection of total and pathogenic *V. parahaemolyticus* bacteria in Alaskan oysters. MPN analysis estimates total *V. parahaemolyticus* bacteria using colony isolation (11) and adjusts the limit of detection by changing the sample portions. The PCR-MPN approach also reduces the likelihood of detecting dead bacteria due to their dilution in the MPN series before enrichment.

For all samples and MPN dilutions, our multiplex real-time PCR assay detected more tubes positive for total and pathogenic V. parahaemolyticus bacteria than standard colony isolation and never failed to detect the appropriate target when V. parahaemolyticus was isolated by culture. As expected, the greatest increase in detection by real-time PCR over traditional methods was with pathogenic V. parahaemolyticus (as pathogenic isolates are not distinguishable from nonpathogenic isolates on TCBS) and at MPN dilutions containing larger amounts of oyster homogenate (as competing microflora can overgrow TCBS plates). The ratios of pathogenic to total V. parahaemolyticus bacteria in Alaskan oysters were previously reported (28) to be much higher than the 0.2 to 3.0% used in the Food and Drug Administration V. parahaemolyticus risk assessment (4) and other previous studies (8, 20, 22, 43). As a result, findings for nearly half of the tubes PCR positive for pathogenic V. parahaemolyticus were culture confirmed, with a minimal effort of examining up to three suspect colonies from TCBS plates streaked from each turbid APW tube. Failure to culture confirm positive V. parahaemolyticus PCR results occurred primarily on TCBS plates that were overgrown with large yellow colonies that were usually V. alginolyticus (data not shown).

A potential drawback of applying PCR or real-time PCR to mixed cultures such as APW enrichments is that the target genes might occur in aquatic bacterial species other than *V. parahaemolyticus*. There are countless variants of most *Vibrio* spp. in nature, and relatively few genes from limited strains have been sequenced. During the current study with Alaskan oysters, a target gene that was only reported in *V. parahaemolyticus* was found in a near-neighbor species (16). For 4 of the 27 oyster samples, either *trh* was the only gene detected or it was detected at a greater level than *tlh*. Previously, *trh* was identified only in *V. para-*

5846 NORDSTROM ET AL. APPL. ENVIRON. MICROBIOL.

haemolyticus, and it was unexpected to find it in the absence of tlh. A sucrose-positive colony that was subsequently identified as V. alginolyticus was the source of the trh gene. This finding suggested that, if a trh-positive strain of V. alginolyticus occurred in the same MPN tube as nonpathogenic V. parahaemolyticus, the real-time PCR result could be erroneously interpreted as the presence of pathogenic V. parahaemolyticus. However, this real-time PCR assay was applied to oysters from other parts of the country and trh was not detected at a higher level than tlh (data not shown), indicating that this might be a problem unique to the region.

These results demonstrate that our multiplex real-time PCR assay, when applied in an MPN format, provides a robust and practical means for the detection of a wide range of naturally occurring levels of total and pathogenic *V. parahaemolyticus* bacteria in oysters.

ACKNOWLEDGMENTS

We thank Mitsuaki Nishibuchi (Kyoto, Japan), Alaska Department of Environmental Conservation, FDA Seafood Products Research Center, and the State Health Departments of Washington, Texas, New York, California, and Connecticut for providing strains. We also thank Courtney Bolger and Kristi Huels for their technical assistance. Thanks to Susan McCarthy for critical review of the manuscript.

REFERENCES

- Abu Al-Soud, W., and P. Radstrom. 1998. Capacity of nine thermostable DNA polymerases to mediate DNA amplification in the presence of PCRinhibiting samples. Appl. Environ. Microbiol. 64:3748–3753.
- Altekruse, S. F., R. D. Bishop, L. M. Baldy, S. G. Thompson, S. A. Wilson, B. J. Ray, and P. M. Griffin. 2000. Vibrio gastroenteritis in the US Gulf of Mexico region: the role of raw oysters. Epidemiol. Infect. 124:489–495.
- American Public Health Association. 1970. Recommended procedures for the examination of seawater and shellfish. American Public Health Association. Washington. DC.
- Anonymous, 2005. Quantitative risk assessment on the public health impact
 of pathogenic *Vibrio parahaemolyticus* in raw oysters. U.S. Food and Drug
 Administration, Washington, DC.
- Bej, A. K., D. P. Patterson, C. W. Brasher, M. C. L. Vickery, D. D. Jones, and C. Kaysner. 1999. Detection of total and hemolysin-producing *Vibrio para-haemolyticus* in shellfish using multiplex PCR amplification of *tlh*, *tdh* and *trh*. J. Microbiol. Methods 36:215–225.
- Blackstone, G. M., J. L. Nordstrom, M. D. Bowen, R. F. Meyer, P. Imbro, and A. DePaola. 2007. Use of a real time PCR assay for detection of the ctxA gene of Vibrio cholerae in an environmental survey of Mobile Bay. J. Microbiol. Methods 68:254–259.
- Blackstone, G. M., J. L. Nordstrom, M. C. L. Vickery, M. D. Bowen, R. F. Meyer, and A. DePaola. 2003. Detection of pathogenic Vibrio parahaemolyticus in oyster enrichments by real time PCR. J. Microbiol. Methods 53: 149–155
- Cook, D. W., J. C. Bowers, and A. DePaola. 2002. Density of total and pathogenic (tdh+) Vibrio parahaemolyticus in Atlantic and Gulf Coast molluscan shellfish at harvest. J. Food Prot. 65:1873–1880.
- Cook, D. W., P. O'Leary, J. C. Hunsucker, E. M. Sloan, J. C. Bowers, R. J. Blodgett, and A. DePaola. 2002. Vibrio vulnificus and Vibrio parahaemolyticus in U.S. retail shell oysters: a national survey June 1998 to July 1999. J. Food Prot. 65:79–87.
- 10. Davis, C. R., L. C. Heller, K. K. Peak, D. L. Wingfield, C.-L. Goldstein-Hart, D. W. Bodager, A. C. Cannons, P. T. Amuso, and J. Cattanii. 2004. Real-time PCR detection of the thermostable direct hemolysin and thermolabile hemolysin genes of *Vibrio parahaemolyticus* cultured from mussels and mussel homogenate associated with a foodborne outbreak. J. Food Prot. 67:1005–1009.
- DePaola, A., Jr., and C. A. Kaysner. 1 June 2004, revision date. Vibrio, chapter 9. In Bacteriological analytical manual. U.S. Food and Drug Administration. Washington. DC.
- DePaola, A., C. A. Kaysner, J. C. Bowers, and D. W. Cook. 2000. Environmental investigations of *Vibrio parahaemolyticus* in oysters following outbreaks in Washington, Texas, and New York (1997, 1998). Appl. Environ. Microbiol. 66:4649-4654.
- DePaola, A., J. L. Nordstrom, J. C. Bowers, J. G. Wells, and D. W. Cook. 2003. Seasonal abundance of total and pathogenic *Vibrio parahaemolyticus* in Alabama oysters. Appl. Environ. Microbiol. 69:1521–1526.
- 14. Ellison, R. K., E. Malnati, A. DePaola, J. C. Bowers, and G. E. Rodrick. 2001.

- Populations of *Vibrio parahaemolyticus* in retail oysters from Florida using two methods. J. Food Prot. **64**:682–686.
- Gilsbach, R., M. Kouta, H. Bonisch, and M. Bruss. 2006. Comparison of in vitro and in vivo reference genes for internal standardization of real-time PCR data. BioTechniques. 40:173–177.
- 16. Gonzalez-Escalona, N., G. M. Blackstone, and A. DePaola. 2006. Characterization of a Vibrio alginolyticus strain, isolated from Alaskan oysters, carrying a hemolysin gene similar to the thermolabile direct hemolysin-related hemolysin gene (trh) of Vibrio parahaemolyticus. Appl. Environ. Microbiol. 72:7925–7929.
- Gooch, J. A., A. DePaola, J. C. Bowers, and D. L. Marshall. 2002. Growth and survival of *Vibrio parahaemolyticus* in postharvest American oysters. J. Food Prot. 65:970–974.
- Hoorfar, J., B. Malorny, A. Abdulmawjood, N. Cook, M. Wagner, and P. Fach. 2004. Practical considerations in design of internal amplification controls for diagnostic PCR assays. J. Clin. Microbiol. 42:1863–1868.
- Karunasagar, I., G. Sugumar, I. Karunasagar, and P. J. Reilly. 1996. Rapid polymerase chain reaction method for detection of Kanagawa positive *Vibrio* parahaemolyticus in seafoods. Int. J. Food Microbiol. 31:317–323.
- Kaufman, G. E., A. K. Bej, J. C. Bowers, and A. DePaola. 2003. Oyster-tooyster variability in levels of *Vibrio parahaemolyticus*. J. Food Prot. 66:125– 129
- Kaufman, G. E., G. M. Blackstone, M. C. L. Vickery, A. K. Bej, J. Bowers, M. D. Bowen, R. F. Meyer, and A. DePaola. 2004. Real-time PCR quantification of *Vibrio parahaemolyticus* in oysters using an alternative matrix. J. Food Prot. 67:2424–2429.
- Kaysner, C. A., C. Abeyta, Jr., R. F. Stott, J. L. Lilja, and M. M. Wekell. 1990. Incidence of urea-hydrolyzing *Vibrio parahaemolyticus* in Willapa Bay, Washington. Appl. Environ. Microbiol. 56:904–907.
- Lubeck, P. S., P. Wolffs, S. L. On, P. Ahrens, P. Radstrom, and J. Hoorfar. 2003. Toward an international standard for PCR-based detection of food-borne thermotolerant campylobacters: assay development and analytical validation. Appl. Environ. Microbiol. 69:5664–5669.
- Mantynen, V., S. Niemela, S. Kaijalainen, T. Pirhonen, and K. Lindstrom. 1997. MPN-PCR-quantification method for staphylococcal enterotoxin c1 gene from fresh cheese. Int. J. Food Microbiol. 36:135–143.
- Martin, B., A. Jofre, M. Garriga, M. Hugas, and T. Aymerich. 2004. Quantification of *Listeria monocytogenes* in fermented sausages by MPN-PCR method. Lett. Appl. Microbiol. 39:290–295.
- McCarthy, S. A., A. DePaola, D. W. Cook, C. A. Kaysner, and W. E. Hill. 1999. Evaluation of alkaline phosphatase- and digoxigenin-labelled probes for detection of the thermolabile hemolysin (tlh) gene of Vibrio parahaemolyticus. Lett. Appl. Microbiol. 28:66–70.
- McCarthy, S. A., A. DePaola, C. A. Kaysner, W. E. Hill, and D. W. Cook. 2000. Evaluation of nonisotopic DNA hybridization methods for detection of the *tdh* gene of *V. parahaemolyticus*. J. Food Prot. 63:1660–1664.
- McLaughlin, J. B., A. DePaola, C. A. Bopp, K. A. Martinek, N. P. Napolilli, C. G. Allison, S. L. Murray, E. C. Thompson, M. M. Bird, and J. P. Middaugh. 2005. Outbreak of Vibrio parahaemolyticus gastroenteritis associated with Alaskan oysters. N. Engl. J. Med. 353:1463–1470.
- Mead, P. S., L. Slutsker, V. Dietz, L. F. McGaig, J. S. Bresee, C. Shapiro, P. M. Griffin, and R. V. Tauxe. 1999. Food-related illness and death in the United States. Emerg. Infect. Dis. 5:607–625.
- Miwa, N., M. Kashiwagi, F. Kawamori, T. Masuda, Y. Sano, H. Hiroi, and H. Kurashige. 2006. Levels of Vibrio parahaemolyticus and thermostable direct hemolysin gene-positive organisms in retail seafood determined by the most probable number-polymerase chain reaction (PCR-MPN) method. J. Food Hyg. Soc. Jpn. 47:41–45.
- Miwa, N., T. Nishio, F. Kawamori, T. Masuda, and M. Akiyama. 2003. Evaluation of MPN method combined with PCR procedure for detection and enumeration of *Vibrio parahaemolyticus* in seafood. Shokuhin Eiseigaku Zasshi 44:289–293.
- Nair, G. B., and J. C. Hormazabal. 2005. The Vibrio parahaemolyticus pandemic. Rev. Chilena Infectol. 22:125–130.
- Nishibuchi, M., A. Fasano, R. G. Russell, and J. B. Kaper. 1992. Enterotoxigenicity of *Vibrio parahaemolyticus* with and without genes encoding thermostable direct hemolysin. Infect. Immun. 60:3539–3545.
- Nishibuchi, M., and J. B. Kaper. 1985. Nucleotide sequence of the thermostable direct hemolysin gene of *Vibrio parahaemolyticus*. J. Bacteriol. 162: 558–564.
- Nishibuchi, M., T. Taniguchi, T. Misawa, V. Khaeomanee-Iam, T. Honda, and T. Miwatani. 1989. Cloning and nucleotide sequence of the gene (trh) encoding the hemolysin related to the thermostable direct hemolysin of Vibrio parahaemolyticus. Infect. Immun. 57:2691–2697.
- 36. Nordstrom, J. L., R. Rangdale, M. C. Vickery, A. M. B. Phillips, S. L. Murray, S. Wagley, and A. DePaola. 2006. Evaluation of an alkaline phosphatase-labeled oligonucleotide probe for the detection and enumeration of the thermostable-related hemolysin (trh) gene of Vibrio parahaemolyticus. J. Food Prot. 69:2770–2772.
- 37. Okuda, J., M. Ishibashi, S. L. Abbott, J. M. Janda, and M. Nishibuchi. 1997. Analysis of the thermostable direct hemolysin (tdh) gene and the tdh-related hemolysin (trh) genes in urease-positive strains of Vibrio parahaemolyticus

- isolated on the west coast of the United States. J. Clin. Microbiol. 35:1965–1971.
- Panicker, G., D. R. Call, M. J. Krug, and A. K. Bej. 2004. Detection of pathogenic *Vibrio* spp. in shellfish by using multiplex PCR and DNA microarrays. Appl. Environ. Microbiol. 70:7436–7444.
- Renault, T., I. Arzu, and C. Lipart. 2004. Development and use of an internal standard for oyster herpesvirus 1 detection by PCR. J. Virol. Methods 121:17–23.
 Stocher, M., V. Leb, and J. Berg. 2003. A convenient approach to the
- Stocher, M., V. Leb, and J. Berg. 2003. A convenient approach to the generation of multiple internal control DNA for a panel of real-time PCR assays. J. Virol. Methods 108:1–8.
- Su, Y.-C., and C. Liu. 2007. Vibrio parahaemolyticus: a concern of seafood safety. Food Microbiol. 24:549–558.
- Taniguchi, H., R. Hirano, S. Kubomura, K. Higashi, and Y. Mizuguchi. 1986. Comparison of the nucleotide sequences of the genes for the thermostable direct hemolysin and the thermolabile hemolysin for *Vibrio parahaemolyticus*. Microb. Pathog. 1:425–432.
- Thompson, C. A., and C. Vanderzant. 1976. Serological and hemolytic characteristics of *Vibrio parahaemolyticus* from marine sources. J. Food Sci. 41:204–205.
- 44. Ward, L. N., and A. K. Bej. 2006. Detection of *Vibrio parahaemolyticus* in shellfish by use of multiplexed real-time PCR with TaqMan fluorescent probes. Appl. Environ. Microbiol. **72**:2031–2042.
- Wilson, I. G. 1997. Inhibition and facilitation of nucleic acid amplification. Appl. Environ. Microbiol. 63:3741–3751.